Did Dark Matter Annihilations Reionize The Universe? (Based on recent work with Alexander Belikov, arXiv:0904.1210) Dan Hooper Fermilab Theoretical Astrophysics Group FNAL Particle Astrophysics Seminar June 1, 2009 ### The Ionization History Of Our Universe The atoms in our universe have undergone two major phase transitions ### The Ionization History Of Our Universe 1) 370,000 years after the big bang, electrons and protons combine to form neutral atoms, and release the cosmic microwave background ### The Ionization History Of Our Universe - 1) 370,000 years after the big bang, electrons and protons combine to form neutral atoms, and release the cosmic microwave background - 2) Between z~6-20, our universe's gas once again became ionized ### **Empirical Handles On Reionization** - 1) The Gunn-Peterson Trough - Neutral hydrogen absorbs light very efficient transition The lack of strong Lyman-alpha absorption in the spectra of very distant quasars demonstrates that - 2) CMB Anisotropies - Thompson scattering of the CMB photons with free electrons can produce observable anisotropies since z~ •WMAP has reported a Thompson optical depth of the universe of τ =0.087±0.017 (about 0.04 of which corresponds to full ionization at z<6) Redshifts of $z\sim6-20$ correspond to ~200 million years to ~1 billion years after the Big Bang - little in the way of sources of ionizing radiation #### Two leading candidates: - Early Stars - Quasars #### Conventional* View: At z > 6, UV radiation from star forming galaxies dominated reionization; at z < 4, non-thermal emission from quasars became significant, enabling the double ionization of helium (Madau, Haardt, Rees, 1999) ^{*} Not to be confused with "Consensus" •The convention scenario, however, does not automatically lead to the full reionization of the universe by z~6 - The convention scenario, however, does not automatically lead to the full reionization of the universe by z~6 - •This can be accommodated by reasonable (1 σ) shifts in cosmological parameters (σ_8 , η_s) ## Dark Matter As An Alternative Source Of Ionizing Radiation? ## Dark Matter As An Alternative Source Of Ionizing Radiation? - Over the first billion years, dark matter had begun to form clumps and annihilate efficiently - Dark matter annihilation products include gamma rays, which can scatter with electrons, causing gas to become ionized - •If one in ~10° dark matter particles annihilate during this era, the energy released would be sufficient to completely reionize the universe - N-Body simulations indicate that the first (and smallest) clumps of dark matter formed by z~60 - Mergers of smaller halos gradually lead to the structures observed today - •The halo mass function depends somewhat on the cosmological parameters, but otherwise can be reliably calculated Reed et al., MNRAS, astro-ph/0607150 ### lonizing Radiation From WIMP 1. WIMP Annihilation Typical final states includ heavy fermions, gauge or Higgs bosons ### **LONIZING Radiation From WIMP**1. WIMP Annihilation Typical final states includ heavy fermions, gauge or Higgs bosons #### 2. Fragmentation/Decay Annihilation products decay and/or fragment into combinations of electrons, protons, deuterium, neutrinos and gamma-rays ### **LONIZING Radiation From WIMP**1. WIMP Annihilation Typical final states includ heavy fermions, gauge or Higgs bosons #### 2. Fragmentation/Decay Annihilation products decay and/or fragment into combinations of electrons, protons, deuterium, neutrinos and gamma-rays ### 3. Inverse Compton Scattering Relativistic (~GeV) electrons up-scatter CMB photons to ~MeV energies ### lonizing Radiation From WIMP 1. WIMP Annihilation fermions, final states include heavy gauge or Higgs bosons #### 2. Fragmentation/Decay Annihilation products decay and/or fragment into combinations of electrons, protons, deuterium, neutrinos and gamma-rays ### 3. Inverse Compton Scattering Relativistic (~GeV) electrons up-scatter CMB photons to ~MeV energies 4. Ionization, Heating and Excitation of Gas Some of these photons go on to scatter electrons (~1/3 of energy to each) ### The Relative Importance of Inverse - Most dark matter annihilation channels lead to a similar quantity of energy being deposited in photons and electrons - The electrons eventually transfer their energy into a large number of lower energy photons via inverse Compton scattering with the CMB - As the photon-electron cross section is much larger at lower energies, a much larger fraction of the IC photons' energy goes into ionizing atoms # Case Example: A Typical SUSY Neutralino - Consider a typical ~100 GeV neutralino which annihilates to +W- with a cross section of ~3 x 10-26 cm³/s - •For such a WIMP, annihilations the first billion years of our universe's history lead to only ~TS of the atoms being reionized, and only mild heating # Efficiently Ionizing Dark Matter Candidates 10⁰ 10-2 10^{-6} 10^{-8} .º 10^{−4} To provide the majority of the radiation that reionized the universe, we need another of WIMP For example, we could consi WIMPs with: - A considerably larger annihilation cross section - Dominant annihilation channels to electrons (more inverse Compton) 20 40 60 80 $^{\circ}$ $^{$ $m_x=100 \text{ GeV}$ $\sigma v = 3x10^{-26} \text{ cm}^3 \text{s}^{-1}$ $\sigma_8 = 0.81$, $n_S = 0.96$ — $\sigma_8 = 0.864$, $n_S = 0.986$ — # But what possible motivation could we have for such a dark matter candidate? ### Pamela's Cosmic Ray Positron Measurement First glance: -ls this all screwed up? Charge-dependent solar modulation important below 5-10 GeV! (Pamela's sub-10 GeV positrons appear as they should!) ### Pamela's Cosmic Ray Positron Measurement First glance: -Is this all screwed up? Charge-dependent solar modulation important below 5-10 GeV! (Pamela's sub-10 GeV positrons appear as they should!) Astrophysical expectation (secondary production) ### Pamela's Cosmic Ray Positron Measurement First glance: -Is this all screwed up? Charge-dependent solar modulation important below 5-10 GeV! (Pamela's sub-10 GeV positrons appear as they should!) Rapid climb above 10 GeV indicates the presence of a primary source of cosmic ray positrons! Astrophysical expectation (secondary production) **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Pamela Collaboration, arXiv:0810.4995 # The Cosmic Ray Electron Spectrum - In a series of balloon flights, ATIC measured an excess of cosmic ray electrons between 300 and 800 GeV (Nature, Nov. 21, 2008) - New results from the Fermi Gamma Ray Space Telescope (and HESS) measure a less pronounced feature, but still an excess •The positrons/electrons observed by Pamela and Fermi could be generated by dark matter annihilations,... but to do so would require the dark m to have so special prop Cholis, Goodenough, Hooper, Simet, Weiner arXiv:0809.1683 100 Energy (GeV) 1000 Background e⁺e⁻, BF = 310 **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Bergstrom, Edsjo, Zaharijas, arXiv:0905.0025 0.1 To produce the observed positron excess, dark Matter annihilations must proceed mostly to charged leptons **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Cholis, Goodenough, Hooper, Simet and Weiner, arXiv:0809.1683 - To produce the observed positron excess, dark Matter annihilations must proceed mostly to charged leptons - The Fermi spectrum (if explained by dark matter), requires TeV-scale WIMPs that annihilate to $\mu^+\mu^-$ **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Bergstrom, Edsjo, Zaharijas, 2009 To produce the observed positron excess, dark Matter annihilations must proceed mostly to charged leptons • The Fermi spectrum (if explained by dark matter), requires TeV-scale WIMPs that annihilate to $\mu^+\mu^-$ Annihilations to leptons also enable stringent constraints from gamma ray and measurements to be Pamela Collaboration, arXiv:0810.4994 The PAMELA/Fermi signals also require very large annihilations rates compared to that expected from a typical thermal relic **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Cholis, Goodenough, Hooper, Simet and Weiner, 2008; Bergstrom, Edsjo, Zaharijas, 2009 ### One possible solution: Annihilation rate dramatically increased by non-perturbative effects known as the "Sommerfeld Enhancement" -Very important for m_{ϕ} << m_{χ} and v_{χ} <<c (such as in the halo, where $v_{\chi}/c\sim10^{-3}$) ### One possible solution: Annihilation rate dramatically increased by non-perturbative effects known as the -Very important for m_{ϕ} << m_{χ} and v_{χ} <<c (such as in the halo, where $v_{\star}/c\sim10^{-3}$) •If $m_{\phi} < 2m_{\pi}$ final products will be largely muons, electrons **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Arkani-Hamed, Finkbeiner, Slatyer, Weiner, arXiv:0810.0713; Cirelli and Strumia, arXiv:0808.3867 #### A Supersymmetric Realization: - •In the MSSM extended by a highest singlet, the LSP can be a singlino, coupled to light singlet-like h scalar (h) and psedoscalar (a) higgs bosons - Can provide the PAMELA/FGST signals, including large annihilation rate via a higgs induced Sommerfeld effect ## What Effect Would Such A WIMP Have On Reionization? Recall that a typical ~100 GeV WIMP which annihilates to W +W- with a cross section of σv ~ 3 x 10⁻²⁶ cm³/s only reionizes ~1% of atoms by z=6 ## What Effect Would Such A WIMP Have On Reionization? Recall that a typical ~100 GeV WIMP which annihilates to W +W- with a cross section of σv ~3 x 10-26 cm³/s only reionizes ~1% of atoms by z=6 •If we boost the cross section by a factor of ~10² (a non-thermal wino-like neutralino, for example), we find that dark matter can be the dominant source of reionization ## What Effect Would Such A WIMP Have On Reionization? WIMPs annihilating directly to electrons are far more efficient in reionizing gas (by a factor of ~10) Observed degree of reionization (z>6) (WMAP optical depth) **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? Belikov and Hooper, arXiv:0904.1210 If annihilating dark matter is responsible for the PAMELA (or ATIC) signals, then dark matter is also predicted to have played a dominant role in reionizing the universe! ### (Modest) Uncertainties - •Cosmological parameters (σ_8 , η_s) impacting the halo mass function - Clumping of gas (impact on recombination rate) - •Halo profile/concentration - •How does the fraction of doubly ionized helium evolve with redshift? - A closer look at gas heating both modeling and constraints - •From the WMAP optical depth measurement, what constraints can be placed on the dark matter annihilation cross section/channels? #### **Future Experiments!** Planck will considerably refine the optical depth measurements, perhaps even providing information in redshift bins #### **Future Experiments!** •The Fermi Gamma Ray Space Telescope will be studying the extragalactic diffuse gamma ray background - if dark matter reionized the universe, it will also have generated a very bright background #### **Future Experiments!** The Fermi Gamma Ray Space Telescope will be studying the extragala extragala backgrou the unive background •Although a typical thermal WIMP would provide only ~0.5% of the 1-10 GeV background observed by EGRET, a WIMP capable of reionizing the universe would generate a background comparable to that observed (FGST would resolve very little of that flux) **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? #### **Future Experiments!** 21 cm emission from neutral gas corresponds to radio frequencies (1.4 GHz)/(1+z) Very large radio observatories such as LOFAR may be able to map out the detailed history of reionization with redshift **Dan Hooper** - Did Dark Matter Annihilations Reionize The Universe? #### **Future Experiments!** •As the Pamela collaboration accumulates and analyzes more data, they project that they will measure the positron fraction up to ~200-300 GeV ### Summary - •Between ~200 million and ~1 billion years after the big bang, the baryonic gas in our universe was almost entirely reionized - the source(s) of the responsible radiation may include quasars, early stars, and/or dark matter annihilations - •Dark matter annihilations in typical thermal WIMP scenarios lead to only ~1% of the gas becoming ionized - WIMPs which annihilate primarily to leptons are 10 times more efficient at ionizing gas (importance of inverse Compton scattering!) - If dark matter is responsible for the PAMELA positron excess, then it is also expected to have played a major role in the reionization of our universe ### Summary There are many possible empirical roads toward better understanding dark matter's role in reionization: •Planck - improved measurement of the universe's Thompson optical depth, perhaps including redshift information •Fermi Gamma Ray Space Telescope - measurements of the extragalactic diffuse ray background •LOFAR - 21 cm mapping opens the possibility tracing the reionization history of the universe